Show, Don't Tell

5th and 6th Grade Writing

PowerPoint written by Ashley Gay

What do you think?

- O Paragraph A:
- O Carter was sick of living a lie. She was sad and angry. So, she slammed her bedroom door.
- O Paragraph B:
- o "I'm tired of pretending!" Carter shouted, tears streaming down her face, before slamming the door behind her.
- Which paragraph do you think is a better example of descriptive writing? Why?

Paragraph A

Carter told Rose that she was sick of living a lie. She was sad and angry. So, she slammed her bedroom door.

Paragraph B

O"I'm tired of pretending!"
Carter shouted, tears
streaming down her face,
before slamming the
mahogany door behind her.

What is "Show Don't Tell?"

- "Show Don't Tell" is a technique that writers use to help make their writing descriptive.
- O Descriptive writing paints a picture for your readers.
 - The sky is blue.
 - The sky above was the color of a robin's egg and littered with fluffy white clouds.

Ways to Show

O Use sensory language:

- O Sensory words take hold of a reader's senses
- 5 Senses: sight, sound, touch, taste, and smell
- Words like dazzling, melodious, rough, bitter, or pungent

O Use strong action verbs:

- O Strong action verbs have a greater impact on your reader.
- O Don't say dislike. Use abhor, avoid, condemn, or detest.
- O Don't say love. Use admire, adore, or cherish.
- O Don't say run. Use dart, dash, or scurry.

Practice: Rewrite these options in your notes. SHOW me what happened!

- Option A: Peter ran to meet Marcus. It had been a long time since they had seen each other. Peter was was very happy to see Marcus again.
- Option B: The grass was green and tall. Sarah told Liza that she thought the flowers were pretty.
- Option C: Reginald was an old man and tripped down the stairs because he was running to see Liza. Marcus is mean, so he laughed.